JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA #### FINANCIAL REPORT FOR THE YEAR ENDED DECEMBER 31, 2009 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date_ # Financial Report For the Year Ended December 31, 2009 Judicial Expense Fund for the Civil District Court for the Parish of Orleans, State of Louisiana # TABLE OF CONTENTS | | <u>PAGE</u> | |---|-------------| | | | | INTRODUCTORY SECTION | | | LETTER OF TRANSMITTAL | . 1 | | PRINCIPAL OFFICIALS | 5 | | ORGANIZATIONAL CHART | 6 | | FINANCIAL SECTION | • | | INDEPENDENT AUDITORS' REPORT | 7 | | MANAGEMENT'S DISCUSSION AND ANALYSIS | 11. | | GOVERNMENT-WIDE FINANCIAL STATEMENTS: | | | Statement of Net AssetsDecember 31, 2009 | | | Statement of Activities For the Year Ended December 31, 2009 | 24 | | FUND FINANCIAL STATEMENTS: | | | Balance Sheet - Governmental Fund - December 31, 2009 | 25 | | Statement of Revenues, Expenditures and Changes in Fund | | | BalanceGovernmental Fund For the Year Ended December 31, 2009 | 26 | | Reconciliation of the Statement of Revenues, Expenditures and | | | Changes in Fund Balance of Governmental Fund to the Statement | | | of Activities For the Year Ended December 31, 2009 | 28 | | Statement of Fiduciary Net Assets- December 31, 2009 | . 29 | | Statement of Fiduciary Net Assets - December 31, 2009 | . 30 | # TABLE OF CONTENTS, CONTINUED | | PAGE | |---|------| | FUND FINANCIAL STATEMENTS, CONTINUED: | , | | Statement of Changes in Fiduciary Net Assets | | | For the Year Ended December 31, 2009 | 31 | | Statement of Changes in Fiduciary Net Assets | | | For the Year Ended December 31, 2009 | 32 | | NOTES TO THE FINANCIAL STATEMENTS: | | | Index | 33 | | Notes | 35 | | SUPPLEMENTARY INFORMATION: | | | SCHEDULE I Schedule of Revenues and Expenses | | | For the Year Ended December 31, 2009 | 64 | | SCHEDULE II Schedule of Revenues, Expenditures and | | | Changes in Fund Balance – Budgeted and Actual | | | (Non-GAAP Budgetary Basis) | 66 | | For the Year Ended December 31, 2009 | 66 | | SCHEDULE III Schedule of Budgetary to GAAP | | | Reconciliation For the Year Ended December 31, 2009 | 68 | | Notes to Budgetary Data Information | 69 | | ACKNOWLEDGMENTS | . 70 | | EXIT CONFERENCE | 71 | # INTRODUCTORY SECTION JUDICIAL EXPENSE FUND # Indicial Expense Fund 320 Civil Courts Building 421 Angola Abe. New Grienns, Ha. 70112 (504) 592-9275 Max (504) 592-9279 August 31, 2010 To: Chief Judge Lloyd J. Medley, Jr. The Judges En Banc of the Judicial Expense Fund The Supreme Court of the State of Louisiana Citizens of the Parish of Orleans and the State of Louisiana It is my privilege to present the Audited Financial Statements of the Judicial Expense Fund for the Civil District Court for the Parish of Orleans, also including First and Second City Courts, for the fiscal year ended December 31, 2009. The report was prepared in conformity with accounting principles generally accepted in the United States of America (GAAP) as prescribed by the Governmental Accounting Standards Board (GASB), and is submitted in accordance with Louisiana Revised Statutes, Title 24, section 514. The Judges En Banc of the Judicial Expense Fund are responsible for the accuracy, completeness and fair presentation of the data, representations, and disclosures presented in the financial statements. To the best of my knowledge and belief, the data presented are accurate in all material respects, reported in a manner designed to fairly present the financial position and results of operations, and provide disclosures necessary to enable the reader to gain an understanding of the financial activities and condition of the Judicial Expense Fund. GASB Statement Number 34, Basic Financial Statements - and Management's Discussion and Analysis - for State and Local Governments requires that management provide a narrative introduction, overview, and analysis to accompany the basic financial statements in the form of Management's Discussion and Analysis. This letter of transmittal is intended to complement Management's Discussion and Analysis, which begins on page 11 immediately following the independent auditor's report, and should be read in conjunction with it. #### Independent Audit These financial statements have been audited by the firm of Bruno and Tervalon LLP, Certified Public Accountants, located in New Orleans, Louisiana. The goal of the independent audit was to provide reasonable assurance that the financial statements of the Judicial Expense Fund for the fiscal year ended December 31, 2009 are free of material misstatement. The independent audit involved examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements; assessing the accounting principles used and significant estimates made by management; and evaluating the overall financial statement presentation. The independent auditor concluded, based upon the audit, that there was a reasonable basis for rendering an unqualified opinion that the financial statements of the Judicial Expense Fund for the year ended December 31, 2009 are fairly presented in accordance with GAAP. The independent auditor's report is the first component of the financial section of this report. #### **Accounting Control** Management is responsible for establishing and maintaining internal controls designed to ensure that assets are protected from loss, theft, or misuse and that adequate accounting data are compiled to provide for the preparation of financial statements in conformity with GAAP. Internal controls are designed to provide reasonable, but not absolute, assurance that these objectives are met. The concept of reasonable assurance recognizes that the cost of a control should not exceed the benefits likely to be derived, and the valuation of costs and benefits requires estimates and judgements by management. All internal control evaluations occur within this framework. We believe that the internal accounting controls of the Judicial Expense Fund adequately safeguard assets and provide reasonable assurance of proper recording and reporting of financial transactions. #### Profile of the Judicial Expense Fund The Louisiana State Constitution of 1879 created the Judicial Expense Fund, which includes a district court (Orleans Parish Civil District Court); two city courts (First City Court and Second City Court of New Orleans); and two city offices (the Recorder of Mortgages and the Register of Conveyances of New Orleans). Act 621 of the Louisiana Legislature was Signed by the governor on June 23, 2006. As a result of this legislation the composition of the fund will change. Effective January 1, 2009, the Recorder of Mortgages and the Register of Conveyances became divisions of the Clerk of Civil District Court's Operations and are no longer a part of the Judicial Expense Fund. Management's Discussion and Analysis includes a description of the financial reporting entity, and Note 1 explains the significant accounting policies. The Judicial Expense Fund has only one fund, a General Fund. Revenues are comprised primarily of filing fees paid by attorneys and litigants. The Judicial Expense Fund is completely self-funded and does not receive tax revenue of any type. At December 31, 2009 the Judicial Expense Fund did not have any debt, and all of the Fund Balance is either unassigned or non-spendable. As the Organizational Chart on page 6 shows, the fourteen judges of Civil District Court, the three judges of First City Court, and the judge of Second City Court form the Judges Eu Banc, which is charged with managing the Judicial Expense Fund in accordance with Louisiana Revised Statutes, Title 13, Section 1312. The names of these principal officials can be found on page 5 following this letter. All eighteen judges are elected for six-year terms. Judge Nadine Ramsey retired in September, 2009 and Judge Paula Brown was elected to replace her in 2010. Her term and the terms of the 13 other judges of Civil District Court expire on December 31, 2014; the terms of the three First City Court judges expire on December 31, 2010; and the term of the Second City Court judge expires on December 31, 2014. The Judges En Banc at a public meeting on December 4, 2009, adopted a budget for the fiscal year ending December 31, 2010. In accordance with Louisiana Revised Statutes, Title 39, section 1305 the budget is prepared by function and character. Management's Discussion and Analysis compares the budget with actual results and discusses the reasons for the major variances. The budget-to-actual financial statement appears on page 81 as part of the basic financial statements. #### Factors Affecting Financial Condition On August 29, 2005, the City of New Orleans was devastated by Hurricane Katrina. Operations of the Judicial Expense Fund The population of New Orleans is less than it was prior to the storm, the volume of cases has not returned to pre-storm levels. The composition of the Judicial Expense Fund has changed as a result of Act 621 and this has also effected the financial position of the fund in recent years. #### Capital Improvement Projects The Judicial Expense Fund has completed its capital improvement project to convert from the obsolete mainframe computer. There are no other capital improvement projects in progress. #### Investments Currently, idle funds are invested only in two money market accounts. Note 2 describes the risks associated with these invested funds. #### Risk Management The Judges *En Banc* manage the Judicial Expense Fund's risks by purchasing
commercial insurance policies, including coverage for general liability, property, crime, errors and omissions, professional liability, and workers compensation. Please see Note 9 for information on when liabilities are recorded in the financial statements. #### Pensions As is described in detail in Note 3, employees of the Judicial Expense Fund participate in one of four multiple-employer defined benefit retirement plans, depending on the employee's job. The Judicial Expense Fund does not guarantee the benefits issued by any of these four pension plans. The employer contribution rates for all four pensions increased in 2009. Note 3 contains additional pension information, including employer and employee contribution rates for 2009. #### Postemployment Benefits In June, 2004 the GASB issued Statement Number 45, Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pensions. The Judicial Expense Fund implemented this Statement in 2004, four years earlier than the required implementation date. Note 11 provides greater detail about postemployment benefits and the actuary's report. #### Acknowledgments I express my appreciation to Traci Dias, Judicial Administrator, the Judges En Banc, Parochial Officials and their respective staff members for their support in preparing this report. I would also like to thank the staff of the Judicial Expense Fund for their hard work and contributions. Sincerely, A. Cospol Anne W. Castjohn, CPA Chief Accountant ## JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS #### PRINCIPAL OFFICIALS #### 2009 JUDGES EN BANC | <u>Judge's Name</u> | <u>Court</u> | Division | |-----------------------|----------------------|-----------------| | Tiffany Chase | Civil District Court | Α | | Rosemary Ledet | Civil District Court | В | | Sidney H. Cates, IV | Civil District Court | C | | Lloyd J. Medley, Jr. | Civil District Court | D | | Madeleine M. Landrieu | Civil District Court | E | | Christopher Bruno | Civil District Court | F | | Robin M. Giarrusso | Civil District Court | G | | Michael G. Bagneris | Civil District Court | Н | | Piper D. Griffin | Civil District Court | I | | Nadine M. Ramsey | Civil District Court | J (1) | | Herbert A. Cade | Civil District Court | K | | Kern A. Reese | Civil District Court | L | | Paulette R. Irons | Civil District Court | M | | Ethel Simms Julien | Civil District Court | N | | | | Section | | Charles A. Imbornone | First City Court | Α | | Angelique A. Reed | First City Court | В | | Sonja M. Spears | First City Court | C | | Mary "KK" Norman | Second City Court | | | | | | #### 2009 PAROCHIAL OFFICIALS <u>Name</u> <u>Office</u> Ellen M. Hazeur Martin L. Broussard, Jr. Clerk of First City Court Clerk of Second City Court ⁽¹⁾ On September 11, 2009, Judge Ramsey resigned from the Civil District Court for the Parish of Orleans. # Judicial Expense Fund for Civil District Court, Parish of Orleans Organizational Chart. # FINANCIAL JUDICIAL EXPENSE FUND Member American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants Michael B. Bruno, CPA Alcide J. Tervalon, Jr., CPA Waldo J. Moret, Jr., CPA Paul K. Andoh, Sr., CPA Joseph A. Akanji, CPA #### **INDEPENDENT AUDITORS' REPORT** The Honorable Judges of the Judicial Expense Fund for the Civil District Court for the Parish of Orleans also including First and Second City Courts, for the City of New Orleans New Orleans, Louisiana We have audited the accompanying financial statements of the governmental activities and fund financial statements as listed in the <u>Table of Contents</u> of the Judicial Expense Fund for the Civil District Court for the Parish of Orleans also including the First and Second City Courts for the City of New Orleans (hereinafter collectively referred to as the Judicial Expense Fund) as of and for the year ended December 31, 2009. The governmental activities and fund financial statements are the responsibility of the Judicial Expense Fund's management. Our responsibility is to express an opinion on the governmental activities and fund financial statements based on our audit. We did not audit the financial statements of the Clerk of Civil District Court for the Parish of Orleans for 2009, Clerk of the First and Second City Courts of the City of New Orleans, for 2009 whose fiscal operations pursuant to LSA-R.S. 13.1312, are managed by the Judicial Expense Fund. Those statements for the Clerks of the First and Second City Courts reflect total assets of \$827,315 and revenues of \$396,633 as of and for the year ended December 31, 2009. Total assets for the Clerk of Civil District Court for the Parish of Orleans for 2009 was \$59,999,589. Revenue was \$280,012 for the year then ended December 31, 2009. # INDEPENDENT AUDITORS' REPORT (CONTINUED) The Honorable Judges of the Judicial Expense Fund for the Civil District Court for the Parish of Orleans also including First and Second City Courts, for the City of New Orleans New Orleans, Louisiana Those statements were audited by other auditors whose reports have been furnished to us, our opinion, insofar as it relates to the amounts included for the Clerk of Civil District Court for the Parish of Orleans, Clerks of First and Second City Courts of the City of New Orleans is based solely on the report of the other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States of America. Those standards require that we plan and perform our audit to obtain reasonable assurance about whether the governmental activities and fund financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Judicial Expense Fund's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the governmental activities and fund financial statements, assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall governmental activities and fund financial statements presentation. We believe that our audit provides a reasonable basis for our opinion. # INDEPENDENT AUDITORS' REPORT (CONTINUED) The Honorable Judges of the Judicial Expense Fund for the Civil District Court for the Parish of Orleans also including First and Second City Courts, for the City of New Orleans New Orleans, Louisiana In our opinion, based on our audit and the reports of the other auditors, the governmental activities and fund financial statements referred to in the first paragraph present fairly, in all material respects, the financial position of the Judicial Expense Fund as of December 31, 2009 and the changes in financial position of those activities and fund for the year then ended, in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our report dated August 31, 2010 on our consideration of the Judicial Expense Fund's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts, grants and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of the testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of our audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of our audit. Management's Discussion and Analysis is not a required part of the governmental activities and fund financial statements but is supplementary information required by the Governmental Accounting Standards Board. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the supplementary information. However, we did not audit the information and express no opinion on it. # INDEPENDENT AUDITORS' REPORT (CONTINUED) The Honorable Judges of the Judicial Expense Fund for the Civil District Court for the Parish of Orleans also including First and Second City Courts, for the City of New Orleans New Orleans, Louisiana Also, the accompanying information identified as Schedules I, II, and III is presented for purposes of additional analysis and is not a required part of the governmental activities and fund financial statements of the Judicial Expense Fund. Such information has been subjected to the auditing procedures applied in the audit of the governmental activities and fund financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the governmental activities and fund financial statements taken as a whole. Bruno & Fervalon LLP BRUNO & TERVALON LLP CERTIFIED PUBLIC ACCOUNTANTS August 31, 2010 ## CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA MANAGEMENT'S DISCUSSION AND ANALYSIS ## Introduction to the Two Types of Financial Statements The Judicial Expense Fund has only one fund, the General Fund, and engages in only one type of activity, a governmental activity of a specific-purpose government. The fund financial statements (Balance Sheet and Statement of Revenues, Expenditures, and Changes in Fund Balance, show the results of operations and financial position using the current financial resources measurement focus and the
modified accrual basis of accounting, emphasizing the change in fund balance as a result of the current year's operations as well as the amount of resources available to spend. The government-wide financial statements (Statement of Net Assets and Statement of Activities), show the results of operations and financial position using the total economic resources measurement focus and the accrual basis of accounting, which emphasize the long-term financial picture and are very similar to the financial statements of private-sector for-profit enterprises. The difference in measurement focus affects the types of transactions and events that are reported in the operating statement. Specifically, since fund statements are concerned with only current financial resources, noncurrent assets and liabilities are not shown on the Balance Sheet, and their related expenses are not reflected in the operating statements; government-wide financial statements include noncurrent assets and liabilities and their related expenses. For the Judicial Expense Fund at the fund level, the full purchase price of capital assets, net of retirements (\$18,789 in 2009 and \$245,571 in 2008) has been recorded as expenditures on the operating statement in the year of purchase, since available financial resources have been decreased (cash has been spent to purchase the asset). In contrast, since the government-wide statements focus on total economic resources, capital assets are shown as noncurrent assets on the Statement of Net Assets (with their related accumulated depreciation), and a portion of their purchase price has been allocated as depreciation expense on the Statement of Activities, as is the practice in private-sector enterprises. On the liability side, the fund-level Balance Sheet excludes noncurrent liabilities (\$719,654 in 2009 and \$708,056 in 2008), but the government-wide Statement of Net Assets includes these liabilities, as they will be paid sometime in the future and thus affect total economic resources, although not current financial resources. # CIVIL DISTRICT COURT # FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA MANAGEMENT'S DISCUSSION AND ANALYSIS, CONTINUED #### Introduction to the Two Types of Financial Statements, Continued The second difference between fund and government-wide financial statements is the basis of accounting, or the timing of the recognition of transactions and events. Fund statements use the modified accrual basis of accounting, which recognizes revenues when they are earned, only so long as they are collectible within the fiscal period, and expenditures when they are due (hence the elimination of long-term liabilities from the Balance Sheet). The government-wide financial statements use the full accrual basis of accounting: revenues are recognized when earned and expenses are recognized when incurred, regardless of the timing of the receipt or disbursement. In layman's terms, fund financial statements focus on the current fiscal year, and the resources that are available and spendable, and government-wide statements focus on the overall economic position, both short and long term. Chart 1 summarizes these differences. #### CHART 1: #### Overview of Difference in Fund and Government-Wide Financial Statements | | <u>Fund</u> | Government-Wide | |-------------------------|--|--------------------------| | Statement of Position | Balance Sheet | Statement of Net Assets | | Statement of Operations | Statement of Revenues,
Expenditures, and
Changes in Fund Balance | Statement of Activities | | Measurement focus | Current financial resources | Total economic resources | | Basis of accounting | Modified accrual | Accrual | ## CIVIL DISTRICT COURT # FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA MANAGEMENT'S DISCUSSION AND ANALYSIS, CONTINUED ## CHART 1: # Overview of Difference in Fund and Government-Wide Financial Statements, Continued | | <u>Fund</u> | Government-Wide | |--------------------------|---|--| | Capital Assets | Full purchase price is expensed in the year of purchase in the operating statement; not recorded on the Balance Sheet | Full purchase price is recorded as a capital asset on the Statement of Net Assets; depreciation expense for the current fiscal year is recorded on the Statement of Activities; total accumulated depreciation expense is shown on the Statement of Net Assets | | Noncurrent liabilities | Not shown on the Balance
Sheet; the related expenditure
is not recorded in the
operating statement until
the expenditure has occurred | Shown on the Statement of
Net Assets; the related
expense is recorded in the
Statement of Activities | | Depreciation expense | Not recorded | Recorded in the Statement of Activities | | Accumulated depreciation | Not recorded | Shown on the Statement of
Net Assets | # JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT # FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA MANAGEMENT'S DISCUSSION AND ANALYSIS, CONTINUED Overview of Difference in Fund and Government-Wide Financial Statements, Continued The presentation of the two sets of financial statements is also different. On the fund level, the Balance Sheet shows Assets, Liabilities, and Fund Balance, with a reconciliation to the net assets figure which appears at the bottom of the government-wide Statement of Net Assets. All assets and liabilities on the Balance Sheet are current. The government-wide Statement of Net Assets shows Assets and Liabilities, separated into current and noncurrent, and Net Assets (the difference between the two). All of the Judicial Expense Fund's net assets are unrestricted. A significant difference lies in the presentation of the operating statement. The fund Statement of Revenues, Expenditures, and Fund Balance lists revenues followed by the detailed list of expenditures (separated into direct and indirect) and ends with the fund balance reconciliation. This familiar statement answers the question, "Did this year's operations increase or decrease fund balance?" (available financial resources). The L-shaped government-wide Statement of Activities, which is read across then down, answers the question "How much did it cost to provide this service?" so it begins with the expenses of each function, followed by program revenues (the specific revenues provided by users of the services), to derive at net program revenue (the difference between program revenues and expenses). Reading down the net column, general revenues are added to calculate the change in net assets, which is reconciled to net assets at the end of the year. The four functions of the Judicial Expense Fund are (1) the eleven divisions of Civil District Court; (2) three sections of First City Court; (3) Second City Court; and (4) three divisions of Domestic Support. General and administrative costs are allocated to the first three of four functions based on that function's percent of total revenues derived from filing fees. # CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA MANAGEMENT'S DISCUSSION AND ANALYSIS, CONTINUED ## How 2009 Compares with 2008 - Statement of Net Assets Chart 2 provides condensed information from the Statement of Net Assets for 2009 and 2008. CHART 2: Statement of Net Assets Comparative Data | | 2009 | <u>2008</u> | Variance
Increase
(Decrease)
Amounts | Variance Increase (Decrease) Percent (%) | |---|---------------------------|-------------------------|---|--| | Capital assets, net
Other assets | \$ 440,647
4.096,728 | \$ 714,970
6,534,391 | \$ (274,323)
(2,437,663) | (38.37)
(37.31) | | Total assets | 4,537,375 | 7,249,361 | (2,711,986) | (37.41) | | Noncurrent liabilities
Other liabilities | 719,654
<u>577,227</u> | 708,056
469,446 | 11,598
107,781 | 1.6
22.96 | | Total liabilities | 1,296,881 | 1,177,502 | <u>119,379</u> | 10.14 | | Total net assets | \$ <u>3,240,494</u> | \$ <u>6,071,859</u> | \$ <u>(2,831,365</u>) | (46.63) | ## CIVIL DISTRICT COURT # FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA MANAGEMENT'S DISCUSSION AND ANALYSIS, CONTINUED #### How 2007 Compares with 2006 - Statement of Net Assets, Continued Capital assets decreased from 2008 to 2009 because depreciation expense for 2009 of \$(293,112) was greater than the \$18,789 increase in purchases of capital assets in 2009. Notes 1 and 4 include details on all of the Judicial Expense Fund's capital assets. The main components of Other Assets are Cash and Accounts Receivable. Cash decreased by \$3,730,159 due to lower income. Current Liabilities increased due to an increase in accounts payable. # CIVIL DISTRICT COURT # FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA MANAGEMENT'S DISCUSSION AND ANALYSIS, CONTINUED # How 2009 compares with 2008 - Statement of Activities Chart 3 below gives comparative data from the Statement of Activities for the fiscal years ended December 31, 2009 and 2008: CHART 3: Statement of Activities Comparative Data | · | <u>2009</u> | <u>2008</u> | Variance Increase (Decrease) Amounts | Variance
Increase
(Decrease)
Percent (%) | |-------------------------|------------------------|------------------------|--------------------------------------|---| | Program revenues | \$ 5,287,171 | \$ 9,221,130 | \$(3,933,959) | (42.66) | | General revenues | 1,346,615 | 1,004,633 | 341,982 | 34.04 | |
Total revenues | 6,633,786 | 10.225.763 | (3,591,977) | (35.13) | | Expenses: | | | | | | Civil District Court | 5,620,542 | 5,156,714 | 463,828 | 8.99 | | First City Court | 2,627,374 | 2,135,339 | 492,035 | 23.04 | | Second City Court | 586,351 | 528,942 | 57,409 | 10.85 | | Recorder of Mortgages | -0- | 2,060,184 | (2,060,184) | (100) | | Register of Conveyances | -0- | 1,639,520 | (1,639,520) | (100) | | Domestic support | <u>630,884</u> | <u>630,384</u> | 500 | .08 | | Total expenses | <u>9,465,151</u> . | 12,151,083 | (2,685,932) | (22.10) | | Change in net assets | \$ <u>(2,831,365</u>) | \$ <u>(1,925,320</u>) | \$ <u>(906,045</u>) | (47.06) | # CIVIL DISTRICT COURT # FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA MANAGEMENT'S DISCUSSION AND ANALYSIS, CONTINUED ## How 2009 compares with 2008 - Statement of Activities, Continued **Program revenues** were less in 2009 than in 2008 because the effective January 1, 2009 the offices of the Recorder of Mortgages and Register of Conveyances were removed from the Judicial Expense Fund and became part of the office of the Clerk of Civil District Court. The largest component of general revenues is **Interest Income**, which decreased by 65.4% from 2008 to 2009 due to sharply declining interest rates and less cash in the bank. # CIVIL DISTRICT COURT # FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA MANAGEMENT'S DISCUSSION AND ANALYSIS, CONTINUED **Budgetary Comparison** Chart 4 below shows the amounts for the original budget, final budget, and actual results for 2008 and 2009. # CHART 4: 2008 and 2009 Budgetary Comparison Data | • | | <u>2008</u> | | |--|---------------------------|------------------------|------------------------| | | Original
<u>Budget</u> | Final
<u>Budget</u> | <u>Actual</u> | | Revenues Other Engaging governor (1999) | \$11,499,286 | \$10,921,162 | \$10,225,763 | | Other financing sources (uses): Fund balance | 1,469,931 | 2.048,055 | | | Total revenues | 12,969,217 | 12,969,217 | 10,225,763 | | Operating expenditures Capital expenditures | 12,709,217
260,000 | 12,709,217
260,000 | 11,543,988
 | | Total expenditures | 12,969,217 | 12,969,217 | 11,724,819 | | Change in fund balance | \$ <u>-0-</u> | \$ <u>-0-</u> | \$ <u>(1,499,056</u>) | #### CIVIL DISTRICT COURT # FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA MANAGEMENT'S DISCUSSION AND ANALYSIS, CONTINUED MANAGEMENT S DISCUSSION AND ANALTSIS, CONTINUED #### **Budgetary Comparison, Continued** # CHART 4: 2008 and 2009 Budgetary Comparison Data, Continued | : | | <u> 2009</u> | | |---|----------------------|------------------------|------------------------| | | Original
Budget | Final
<u>Budget</u> | <u>Actual</u> | | Revenues | \$ 4,724,093 | \$ 4,724,093 | \$ 6,633,786 | | Other financial sources: Fund balance | 5,407,721 | 5,407,721 | | | Total revenues | 10,131,814 | 10,131,814 | 6,633,786 | | Operating expenditures Capital expenditures | 9,631,814
500.000 | 9,631,814
500,000 | 9,172,039
18,789 | | Total expenditures | 10,131,814 | 10,131,814 | 9,190,828 | | Change in fund balance | \$ <u>-0-</u> | \$ <u>-0-</u> | \$ <u>(2,557,042</u>) | The original 2008 budget was amended once, because it became apparent that interest income would be substantially less than original estimates. The 2009 budget was not amended. Actual results differed from the final budget: actual revenues were higher than budgeted. This was due in part to an inter-governmental agency revenue agreement and increase volume of filing fees. Actual expenses were lower than budgeted due to the reduced cost saving measures implemented by the *Judges en banc*. ## CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA MANAGEMENT'S DISCUSSION AND ANALYSIS, CONTINUED #### **Overall Analysis** Operations in 2009 decreased net assets by \$2,831,365. Although costs savings measures have been implemented, the Judicial Expense Fund cannot continued to operate at the current levels over a long-term period. The Judges en banc are continuing to look for long-term solutions and ways to improve revenue. #### Significant Events Act 621 of the Louisiana Legislative has had more impact on the Judicial Expense Fund than any other event since it was enacted. As a result of this Act, the Clerk of Civil District Court is now a separate entity. In 2009 60% of Civil District Court Filing fees were retained by the clerk to fund the operations of her office. Effective January 1, 2009 the offices of the Registrar of Conveyances and Register of Mortgages became divisions of the office of the Clerk of Civil District Court. It is estimated that the revenue of the Judicial Expense Fund has been reduce by approximately \$3,325,000 as a result of this Act. Per LA RS 46:236.5 a 5% administrative fee in addition to the child support obligation, is collected by the Department of Social Services. It can only be used to fund the administrative costs of a system for expedited process. They are reported separately to allow for changes in Fund. For 2009 administrative expenses exceeded this revenue by \$387,352. The Judicial Expense Fund does not have any infrastructure assets, nor does it have any long-term debt other than compensated absences and a retirement escrow which are discussed in NOTE 1. Since the Judicial Expense Fund has only one fund, the General Fund, no fund analysis is necessary as this entire discussion pertains to this single general fund. # Requests for Information This financial report is designated to provide a general overview of the finances of the Judicial Expense Fund for all those of interest in the finances. Questions concerning any of the information provided in this report or requests for additional information should be addressed to the Judicial Expense Fund 421 Loyola Avenue, Room 320, New Orleans, LA 70112. ## CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS STATEMENT OF NET ASSETS DECEMBER 31, 2009 ## **ASSETS** | Current Assets: | | |---|----------------| | Cash and temporary cash investments (NOTE 2) | \$1,953,334 | | Accounts receivable | 553,661 | | Interest receivable (NOTE 6) | 140,489 | | Clerk of CDC Benefit Fund Receivable | 62,341 | | Clerk of CDC Salary Fund Receivable | 1,320,396 | | Prepaid items | 66,507 | | Total current assets | 4,096,728 | | Noncurrent Assets: Capital assets, net of accumulated depreciation (NOTE 4) | <u>440,647</u> | | Total noncurrent assets | 440,647 | | Total assets | 4.537.375 | ## CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS STATEMENT OF NET ASSETS, CONTINUED DECEMBER 31, 2009 ## **LIABILITIES** | Current Liabilities: | | |--|---------------------| | Accounts payable | \$ 374,622 | | Accrued expenses | 46,683 | | Supreme Court funds | 37,785 | | Salaries payable | 113,676 | | Taxes and other benefits payable | 4,461 | | Due to others | 0- | | Total current liabilities | 577,227 | | Noncurrent liabilities: | | | Compensated absences (NOTE 11) | 13,020 | | Atkins retirement escrow (NOTE 11) | 825 | | Other non-current liabilities (NOTE 11) | 35,952 | | Unfunded postemployment benefits (NOTE 10) | 669,857 | | Total noncurrent liabilities | 719,654 | | Total liabilities | 1,296,881 | | <u>NET ASSETS</u> | , | | Invested in capital assets (NOTE 4) | 440,647 | | Unrestricted | 2,799,847 | | Total net assets | \$ <u>3,240,494</u> | # JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS # STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2009 | • | | Program R | levenues | Net (Expenses)
Revenues and | |-----------------------------------|-----------------------|---------------------|------------------|--------------------------------| | | | Charges for | Operating | Changes in | | <u>Functions</u> | Expenses | Services | Grants | Net Assets | | Civil District Court | \$5,620,542 | \$3,155,057 | \$42,000 | \$(2,423,485) | | First City Court | 2,627,374 | 1,611,834 | -0- | (1,015,540) | | Second City Court | 586,351 | 234,748 | -0- | (351,603) | | Domestic support | <u>630,884</u> | <u>243,532</u> | <u> </u> | (387,352) | | Total | \$ <u>9,465,151</u> | \$ <u>5,245,171</u> | \$ <u>42,000</u> | (4,177,980) | | General Revenues: | | | | | | Interest income | | | | 147,299 | | Other income | | | | 1,199,316 | | Total general revenues | | , | | 1,346.615 | | Change in net assets | | | | (2,831,365) | | Net assets, beginning of the year | | | | <u>6.071.859</u> | | Net assets, end of the year | | | | \$ <u>3,240,494</u> | ## CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS BALANCE SHEET- GOVERNMENTAL FUND DECEMBER 31, 2009 #### **ASSETS** | Cash and temporary cash investments Accounts receivable Interest receivable Prepaid items Clerk's Benefit Fund receivable Clerk's Salary Fund receivable | \$1,953,334
553,661
140,489
66,507
62,341
1,320,396 | | | | |--|--|--|--|--| | Total assets | <u>4,096,728</u> | | | | | <u>LIABILITIES</u> | | | | | | Accounts payable Supreme Court funds payable Salaries, taxes and other benefits payable | 421,305
37,785
118,137 | | | | | Total liabilities | _577,227 | | | | | FUND BALANCE | | | | | | Unassigned fund balance Unspendable fund balance | 3,012,347
507,154 | | | | | Total fund balance | <u>3,519,501</u> | | | | | Amounts reported for governmental activities in the Statement of Net Assets are different because: Capital assets used in governmental activities are not financial resources and therefore are not reported in the governmental fund at the fund
level. | 440,647 | | | | | Long-term liabilities are not due and payable in the current period and therefore are not reported | | | | | | in the governmental fund at the fund level. | <u>(719,654</u>) | | | | | Net assets | \$ <u>3,240,494</u> | | | | #### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE—GOVERNMENTAL FUND FOR THE YEAR ENDED DECEMBER 31, 2009 | REVENUES | | |---|------------------| | Filing fees, net | \$ 4,631,143 | | Remote access fees | 370,496 | | Interest income | 147,299 | | Grants | 42,000 | | Domestic support | 243,532 | | Other income | <u>1,199,316</u> | | Total revenues | <u>6,633,786</u> | | EXPENDITURES | | | Direct: | | | Salaries | 5,552,738 | | Employee benefits | 2,281,584 | | Court stenographer and interpreter fees | 18,428 | | Juror meals and transportation | <u>65.010</u> | | Total direct expenditures | 7.917.760 | | Indirect: | | | Books, printing and copying | 259,249 | | Building and personnel security | 115,565 | | Communication | 168,551 | | Facilities | 78,305 | | Furniture, and equipment maintenance | 152,866 | | Insurance | 91,965 | | Office supplies and expenditures | 98,218 | | Postage and courier | 42,367 | | Professional services | 125,045 | | Other expenditures | <u>12.147</u> | | Page total | 1,144,278 | #### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCE--GOVERNMENTAL FUND, CONTINUED FOR THE YEAR ENDED DECEMBER 31, 2009 #### **EXPENDITURES, CONTINUED** | Indirect: Professional education and dues Capital expenditures | \$ 110,001
18,789 | |--|----------------------| | Total indirect expenditures | 128,790 | | Total expenditures | 9,190,828 | | Change in fund balance | (2,557,042) | | Fund balance, beginning of the year, as restated | 6,076,543 | | Fund balance, end of year | \$ <u>3,519,501</u> | #### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE OF GOVERNMENTAL FUND TO THE STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2009 Net change in fund balance \$(2,557,042) Governmental funds report capital outlays as expenditures. However, in the Statement of Activities, the cost of those assets is allocated over their estimated useful lives as depreciation expense. This is the amount by which capital outlays, net of retirements exceed accumulated depreciation in the current period. (274.323) Change in net assets \$<u>(2,831,365)</u> JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS STATEMENT OF FIDUCIARY NET ASSETS DECEMBER 31, 2009 | | CLERK OF THE SE
OF THE CITY O | CLERK OF THE SECOND CITY COURT OF THE CITY OF NEW ORLEANS | CLERK OF THE FIRST CITY COURT
OF THE CITY OF NEW ORLEANS | RST CITY COURT
NEW ORLEANS | |---|----------------------------------|---|---|------------------------------------| | | REGISTRY OF COURT FUND | GARNISHMENT
DEPOSIT FUND | REGISTRY OF
COURT FUND | GARNISHMENT
<u>DEPOSIT FUND</u> | | Assets:
Cash
Due' from Registry of Court Fund | \$ 50,825 | \$ 32,112
1.695 | \$ 302,735
-0- | \$ 439,948 | | Total assets | <u>50,825</u> | 33,807 | 302,735 | 439,948 | | Liabilities and Net Assets: | | | | | | Liabilities: | | | , | | | Due to Judicial Expense Fund | \$ 19,814 | o-0- | \$
0 | · [-] | | Due to Garnishment Deposit Fund | 1,695 | þ | | þ | | Due to Capital Improvement Fund | 230 | 142 | -0- | - 0- | | Refunds payable | 2,925 | ¢ | φ | -0- | | Unsettled deposits | 26,161 | 33,665 | - 0- | 0 | | Due to litigants | ¢ | , | 289,462 | 315,875 | | Undistributed interest | þ | -0- | 13,273 | 124,073 | | Total liabilities | <u>50,825</u> | 33,807 | 302,735 | 439,948 | | Net assets | -0- | -O-
-S | \$ | -
-
-
-
-
- | # JUDICIAL EXPENSE FUND #### FOR THE ## CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS STATEMENT OF FIDUCIARY NET ASSETS DECEMBER 31, 2009 | | CLERK OF CIVIL DISTRICT CITY COURT FOR THE PARISH OF ORLEANS | | | |--|--|---------------------|----------------------| | | REGISTRY/
GARNISHMENT
FUND | APPEALS <u>FUND</u> | TOTAL | | Assets: | | | | | Cash and cash equivalents | \$ <u>59,136,447</u> | \$ <u>863,142</u> | \$ <u>59,999,589</u> | | Total assets | <u>59.136.447</u> | 863.142 | <u>59,999,589</u> | | Liabilities and Net Assets: | | | | | Liabilities: | | | | | Escrow for pre 1990 litigation deposit | -0- | 41,456 | 41,456 | | Deposits by litigants and interest credited Due to Judicial | 58,985,865 | 821,686 | 59,807,551 | | Expense Fund | <u>140,006</u> | | <u>140,006</u> | | Total liabilities | <u>59,125,871</u> | 863,142 | <u>59,989,013</u> | | Net Assets: | · | | | | Undistributed funds | 10,576 | | 10,576 | | Net assets | \$ <u>10,576</u> | \$ <u>-0-</u> | \$ <u>10.576</u> | JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS STATEMENT OF CHANGES IN FIDUCIARY NET ASSETS FOR THE YEAR ENDED DECEMBER 31, 2009 | | CLERK OF THE SECOND CITY COURT OF THE CITY OF NEW ORLEANS | OND CITY COURT
VEW ORLEANS | CLERK OF THE FIRST CITY COURT
OF THE CITY OF NEW ORLEANS | RST CITY COURT
NEW ORLEANS | |---|---|-----------------------------------|---|---------------------------------------| | | REGISTRY OF
COURT FUND | GARNISHMENT
DEPOSIT FUND | REGISTRY OF
COURT FUND | GARNISHMENT
<u>DEPOSIT FUND</u> | | Additions Court Costs, charges and fees collected Less. Court costs, charges and fees refunded Constable and transcript fees collected Garnishment deposits Interest earnings Collections on behalf of litigants or upon court order | \$281,759
(7,126)
1,375
1,095
230
4,498 | \$
-0-
-0-
1,095
1,52 | \$ -0-
-0-
-0-
563
101.240 | \$
-0-
-0-
-0-
-0-
779 | | Total additions | 281,831 | 1,247 | 101.803 | 11,752 | | Reductions Fees, court costs, charges and interest earnings distributed to Judicial Expense Fund Constable and transcript fees paid | 251,894
1,375 | φ¢ | ¢ ¢ | <u>,</u> 4 | | Garnishment Deposits distributed to the Garnishment Deposit Fund Payments to litigants or per court order | . | - - -0- | -0-
125,404 | -0-
765 | | Interest earnings distributed to the Capital Improvements Fund | 195 | 465 | -0, | ¢ | | respondents and refunds Bank charges | o o | φφ | -0-
(184) | -0-
(235) | | Transfers to Capital Improvement Fund
Other reductions | -0-
2,659 | -0- | 747
-0- | 1,014 | | Total reductions | 256,123 | 475 | 125,967 | 1,544 | | Total liabilities, beginning of year | 25,117 | 33,035 | 326,899 | <u>429,740</u> | | Total liabilities, end of year | \$ 50,825 | \$33,807 | \$302,735 | \$439,948 | The accompanying notes are an integral part of the financial statements. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS STATEMENT OF CHANGES IN FIDUCIARY NET ASSETS FOR THE YEAR ENDED DECEMBER 31, 2009 | | CLERK OF CIVIL DISTRICT CITY COURT FOR THE PARISH OF ORLEANS REGISTRY/ | | | |---|--|-----------------|---------------------------| | | GARNISHMENT
FUND | APPEALS
FUND | TOTAL | | Additions | | | | | Interest earnings | \$ <u>280,012</u> | \$ <u>-0-</u> | \$ <u>280,012</u> | | Total additions | 280,012 | 0- | _280,012 | | Reductions | · | | | | Transfer to Judicial Expense Fund
Transfers to Registry Fund | 140,006
<u>140,006</u> | -0-
0- | 140,006
<u>140,006</u> | | Total reductions | 280,012 | 0- | 280,012 | | Net assets, (deficit), beginning of year | <u>(375,774</u>) | 0- | <u>(375,774</u>) | | Resolution of Pending Litigation | <u>386,350</u> | 0- | 386,350 | | Net assets, end of year | \$ <u>10,576</u> | \$ <u>0-</u> | \$ <u>10,576</u> | The accompanying notes are an integral part of the financial statements. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS ### INDEX | | | PAGE | |----------|--|--| | NOTE 1 - | SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES: Background | 37
37
40
41
41
41
42
42 | | NOTE 2 - | CASH AND TEMPORARY CASH INVESTMENTS | . 43 | | NOTE 3 - | PENSION PLANS | 44 | | NOTE 4 - | CAPITAL ASSETS | 49 | | NOTE 5 - | COMMITMENTS | 51 | ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS ### INDEX, CONTINUED | | | <u>PAGE</u> | |-----------|--|-------------| | | | | | NOTE 6 - | REGISTRY OF COURT FUNDS | 51 | | NOTE 7 - | OPERATING LEASES | 53 | | NOTE 8 - | RISK MANAGEMENT | 53 | | NOTE 9 - | CONCENTRATION OF CREDIT RISK | 54 | | NOTE 10 - | POSTEMPLOYMENT RETIREMENT BENEFITS | 54 | | NOTE 11 - | CHANGES IN NONCURRENT LIABILITIES | 63 | | NOTE 12 - | CONTINGENCIES | 63 | | NOTE 13 - | PAYMENTS TO THE CLERK OF CIVIL DISTRICT COURT OPERATIONAL FUND | . 63 | ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS ### NOTE 1 - Summary of Significant Accounting Policies: ### Background The Judicial Expense Fund for the
Civil District Court for the Parish of Orleans (the Judicial Expense Fund) is designated by LSA-R.S. 13:1312 as the managing entity for fiscal operations of the Clerks of the First and Second City Courts of the City of New Orleans. The judges of the Civil District Court for the Parish of Orleans and the judges of the First and Second City Courts of the City of New Orleans, sitting En Banc as set forth in LSA-R.S. 13:1312, have sole responsibility and oversight for the Judicial Expense Fund. This responsibility and oversight includes control over all revenues deposited into the Judicial Expense Fund by the aforementioned courts and offices, all disbursements made by the Judicial Expense Fund, the setting of all fees charged by the courts and offices comprising the Judicial Expense Fund, and the determination of expenses related to the operations of such courts and offices. The accounting policies of the Judicial Expense Fund conform to accounting principles generally accepted in the United States of America as applicable to governmental agencies. The following is a summary of the more significant accounting policies: ### The Financial Reporting Entity Governmental Accounting Standards Board Statement No. 14, as subsequently amended by (GASB 39) The Financial Reporting Entity, (GASB 14) established standards for defining and reporting on the financial entity. GASB 14 indicates the focal point for identifying the financial reporting entity is the primary government, which is considered to be any state government or general purpose local government or a special purpose government that meets all of the following criteria: a) has a separately elected governing body; b) is legally separate; and c) is fiscally independent of other state and local governments. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 1 - Summary of Significant Accounting Policies, Continued: The Financial Reporting Entity, Continued On June 23, 2006, the Louisiana State Legislature exacted Act 621 of the Louisiana 2006 regular session to create the 41st Judicial District Court. Included in the provisions for the Act was the collection and allocation of fees to the Judicial Expense Fund and the Clerk of the Civil District Court's salary fund. Specifically, the Act provides for the collection of fees and the deposit of a minimum of sixty percent of those funds in the Clerk of the Civil District Court and balance with the Judicial Expense Fund. Management of the Judicial Expense Fund has determined that the Clerk of Civil Court - Salary fund is not a component unit of the Judicial Expense Fund because in management's opinion, it is a separately elected governing body; legally separate and is fiscally independent of the Judicial Expense Fund. As previously discussed, state statute established the Judicial Expense Fund as the managing entity for fiscal operations of the Judicial Expense Fund which is separate and independent of any other governmental "reporting entity" as defined by GASB's 14 and 39. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 1 - Summary of Significant Accounting Policies, Continued: The Financial reporting Entity, Continued In addition, the Judicial Expense Fund is financially independent of other governments. Although the Judicial Expense Fund conducts its business from a building provided by the City of New Orleans as discussed in NOTE 4, this support is considered incidental in relation to the Judicial Expense Fund's total revenues and expenditures and in view of the additions and improvements made to this building by the Judicial Expense Fund from its operating revenues over the term of its occupancy which total in excess of \$4,053,480 for 2009. Accordingly, management has concluded that the Judicial Expense Fund is the financial reporting entity within the meaning of the provisions of GASB's 14 and 39. ### Government-Wide and Fund Financial Statements The government-wide financial statements (i.e., the Statement of Net Assets and the Statement of Activities) report information on all activities of the Judicial Expense Fund. The Judicial Expense Fund is considered to be a governmental activity of a special purpose government. The Judicial Expense Fund's Statement of Activities demonstrates the degree to which the expenses of a given function are offset by function revenues. Direct expenses are those that are clearly identifiable with a specific function. Indirect costs are included in expenses reported by function. Program revenues include filing and remote access fees and operating grants. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 1 - Summary of Significant Accounting Policies, Continued: Government-Wide and Fund Financial Statements, Continued Separate financial statements are provided for the Judicial Expense Fund's governmental fund. The Judicial Expense Fund's government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of the related cash flows. Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the Judicial Expense Fund considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. The Judicial Expense Fund reports its governmental fund as follows: ### General Fund The General Fund is used to account for all financial resources of the Judicial Expense Fund. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 1 - Summary of Significant Accounting Policies, Continued: ### General Fund, Continued The operations of the General Fund are comprised of the General Fund's assets, liabilities, fund balance, revenues and expenditures, as related to the fiscal operations of the Clerks of the Civil District Court, First City Court, and Second City Court. Fund balance is reported as non-spendable and unassigned. The non-spendable classification is associated with amounts considered non-spendable such as capital assets, prepaid assets, etc. The unassigned classification represent amounts not restricted or committed. Salaries of the judges of the Civil District Court, which are paid directly by the Supreme Court of Louisiana, are not included in the financial statements presented herein since such salaries are earned by the respective judges for serving in their capacities as state judges and not for compensation in their roles as management of the Judicial Expense Fund. The judges receive no compensation for serving in their capacity as Judges En Banc of the Judicial Expense Fund for the Parish of Orleans. Additionally, the Judicial Expense Fund has no authority in the determination of these salary amounts or the duties of these individuals in their capacities as state judges. For the same reasons, certain expenditures incurred by these judges and paid directly by the Supreme Court of Louisiana are likewise excluded from these financial statements. Also, salaries of the judges of the First and Second City Courts are paid jointly by the Supreme Court of Louisiana and the Judicial Expense Fund (pursuant to LSA-R.S. 13:2152). For the years ended December 31, 2009, the Judicial Expense Fund paid \$86,849 respectively for each of the four (4) city court judges for a total of \$347,396 in salaries to these judges. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 1 - Summary of Significant Accounting Policies, Continued: ### Capital Assets The Judicial Expense Fund's capitalization policy requires that all single assets costing \$1,500 or more be capitalized and depreciated over their useful lives. Single assets costing less than \$1,500 are expensed. All assets regardless of cost, are tracked. The straight-line method of depreciation is used for all classes of capital assets, and the allocation of depreciation expense begins on the first day of the quarter in which the capital asset is purchased. Leasehold improvements are amortized over the lesser of their useful lives or lease period. Based on its own experience, the Judicial Expense Fund established the following estimated useful lives for each asset class: | Asset Class | Estimated <u>Useful Lives in Years</u> | |------------------------|--| | Computer Equipment | 5 | | Computer Software | 5 | | Office Equipment | 5 | | Furniture and Fixtures | 10 | | Leasehold Improvements | 3 | All capital assets acquired or donated are valued at historical cost or estimated historical cost if actual historical cost is not available. The cost of normal maintenance and repairs that do not add to the value of the asset or materially extend asset lives are not capitalized. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 1 - Summary of Significant Accounting Policies, Continued: ### **Budgets and Budgetary Accounting** The Judges *En Banc* at a public meeting on December 1, 2009, adopted a budget for the fiscal year ending December 31, 2010. ### Compensated Absences Employees who work in the offices of the Clerk of First City Court are permitted to accumulate a limited amount of earned but unused leave (annual vacation and sick leave). The unused
leave may be carried forward from year to year and is payable upon separation from service. Accrued leave earned but unused by those employees at December 31, 2009 has been included in the accompanying financial statements. ### Professional Education and Dues It is the Judicial Expense Fund's policy to limit expenses by each division of the Court for additional operating expenses. Such expenses may be made at the discretion of each presiding divisional judge in accordance with specific guidelines established by the Judicial Expense Fund as to the purpose for which these expenses may be used and only for such expenses supported by proper documentation. The specific guidelines established by the Judicial Expense Fund permit use of such amounts for expenses directly associated with or incidental to legal or judicial matters and functions. These expenses are included in the General Fund of the accompanying financial statements of the Judicial Expense Fund. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 1 - Summary of Significant Accounting Policies, Continued: ### Use of Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosures of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. ### Comparative Data/Reclassifications Certain amounts presented in the prior year data have been reclassified in order to be consistent with the current year's presentation. ### Governmental Accounting Standards Board (GASB) Numbers 25 and 27 In November, 1994 the GASB issued Statement No. 25, Financial Reporting for Defined Benefit Pension Plans and Note Disclosures for Defined Contribution Plans, and Statement No. 27, Accounting for Pensions by State and Local Governmental Employers. As such, the Judicial Expense Fund's financial statements reflect the disclosure requirements of GASB Numbers 25 and 27. ### Prepaid Items Certain payments to vendors reflect costs applicable to future accounting periods and are recorded as prepaid items in both the government-wide and fund financial statements. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 2 - Cash and Temporary Cash Investments: Cash and temporary cash investments include amounts in demand deposit accounts as well as short-term cash investments with maturities of three months or less. At December 31, 2009, the carrying amounts of the Judicial Expense Fund's deposits were \$1,953,334 and the bank balance was \$1,986,207. Of these amounts, \$250,000 (an increase in 2008 from \$100,000) was covered by federal depository insurance and the remainder collateralized by a pledge of securities in the joint name of the Judicial Expense Fund and the financial institution and held in safekeeping by the Federal Reserve Bank of Boston and JP Morgan Chase. Custodial credit risk is the risk that, in the event of a failure by the financial institution, the Judicial Expense Fund's deposits may not be returned to it. The Judicial Expense Fund has a deposit policy for custodial credit risk. Nevertheless, none of the Judicial Expense Fund's bank balances were exposed to custodial credit risk, since the pledged securities were in the joint name of the Judicial Expense Fund and the financial institution and were held in safekeeping by the Federal Reserve Bank of Boston. Louisiana state law allows for the investment of excess funds in obligations of the United States, certificates of deposit of state or national banks having their principal office in Louisiana, or any other federally insured investment. State law also requires that all deposits be fully collateralized at all times. Acceptable collateralization includes FDIC insurance and the market value of securities purchased and pledged to the political subdivision. Obligations of the United States, the State of Louisiana and certain political subdivisions are allowed as security for deposits. Obligations furnished as security must be held by the entity or with an unaffiliated bank or trust company for the account of the entity. Deposits in excess of FDIC insurance were collateralized by the securities previously described. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 3 - Pension Plans: ### Plan Description The Judicial Expense Fund does not maintain a separate pension plan for its employees. However, its employees are eligible to participate in various multiple-employer (cost-sharing) defined benefit plans provided by the state or city governments and substantially all of the Judicial Expense Fund's employees are covered by one of the available plans. The respective plan benefits provisions are established and amended under the following statutes: | <u>Plan</u> | Louisiana Revised Statute | |---------------------------------------|---------------------------| | Louisiana State Employees' | • | | Retirement System-Employees | 11:401-542 | | Louisiana State Employees' | | | Retirement - Judges | 11:401-571 | | Louisiana Clerks' of Court Retirement | | | and Relief Fund | 11:1501-1578 | | Louisiana Sheriff's Pension and | | | Relief Fund | 11:2171-2184 | Generally, eligibility to participate in one of the plans commences with fulltime permanent employment and, in some instances, is subject to certain age and earning requirements. Vesting of full benefits is subject to various years of required service, generally ranging from twelve to thirty years and, in some instances, may require attainment of a minimum age. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 3 - Pension Plans, Continued: Annual retirement benefits under the plans are generally stipulated as a percentage of a participant's defined annual compensation for each year of service. In certain instances, the resulting amount may be increased by a fixed amount. In most cases, annual retirement benefits may not exceed 100% of the participant's defined annual compensation. The plans issue publicly available reports that include financial statements and required supplementary information. The reports may be obtained via contact as follows: ### Louisiana State Employees' Retirement System 8401 United Plaza Blvd. Baton Rouge, LA 70804-4213 Telephone: (800) 256-3000 Fax: (225) 922-0614 Website: lasers.state.la.us ### Louisiana Clerks' of Court Retirement and Relief Fund 11745 Bricksome Avenue -- Suite B-1 Baton Rouge, LA 70816 Telephone: (800) 256-6660 Fax: (225) 291-7424 Website: laclerksofcourt.org ### Louisiana Sheriffs' Pension and Relief Fund 1225 Nicholson Drive Baton Rouge, LA 70802-7537 Telephone: (225) 219-0500 Fax: (225) 219-0521 Website: www.lsprf.com ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 3 - Pension Plans, Continued: ### **Funding Policy** Under the terms of the various plans, employees contribute a specified percentage of their gross earnings and the Judicial Expense Fund also contributes a specified percentage. Those plans in which the employees of the Judicial Expense Fund participate and the specified contribution percentages at December 31, 2009 is as follows: | | | Contribution | Percentages | |---|---------------|-----------------|-----------------| | | <u>Period</u> | Employee | <u>Employer</u> | | | | (%) | (%) | | Louisiana State Employees' Retirement | 01/01-06/30 | 7.50 | 18.50 | | System (LASERS)-Employees | 07/01-12/31 | 7.50 | 18.60 | | Employees hired after 7/1/06 | 07/01-12/31 | 8.00 | 18.50 | | | 01/10-06/30 | 8.00 | 18.60 | | Louisiana State Employees' Retirement | 01/01-06/30 | 11.50 | 18.50 | | System (LASERS) - Judges | 07/01-12/31 | 11.50 | 18.50 | | Louisiana Clerks' Retirement and Relief | 01/01-06/30 | 8.25 | 11.75 | | Fund (LCRRF) | 07/01-12/31 | 8.25 | 14.75 | | Louisiana Sheriffs' Pension and Relief Fund (LSPRF) | 01/01-12/31 | 10.00 | 11.00 | ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 3 - Pension Plans, Continued: ### Funding Policy, Continued The amounts of the most recently actuarially determined employer contribution as a percentage of covered compensation for each plan for the year ended 2009 amounted to: | LASERS | | | 18.60% | |----------|---|---|--------| | Clerks | 4 | • | 14.75% | | Sheriffs | | | 11.00% | Benefits granted by the retirement systems are guaranteed by the State of Louisiana. The Judicial Expense Fund does not guarantee the benefits granted by the retirement systems. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 3 - Pension Plans, Continued: Funding Policy, Continued The total payroll of the Judicial Expense Fund for 2009 amounted to \$5,058,330. The Judicial Expense Fund's contributions to the retirement system and the total covered payrolls by each retirement system by year are as follows: | | <u>LASERS</u> | <u>Clerks</u> | <u>Sheriffs</u> | <u>Total</u> | |------------------------|---------------------|---------------------|-------------------|---------------------| | Total covered payroll | \$ <u>2,291,941</u> | \$ <u>2,062,920</u> | \$ <u>703,469</u> | \$ <u>5,058,330</u> | | Employer contribution | \$ <u>427,471</u> | \$ <u>274,183</u> | \$ <u>77,382</u> | \$ <u>779,035</u> | | Aggregate pension cost | \$ <u>614,290</u> | \$ <u>428,254</u> | \$ <u>146.130</u> | \$ <u>1.188.675</u> | Aggregate pension costs for the respective years ended December 31, 2009 was \$1,188,675. For 2009 actual contributions from
the Judicial Expense Fund to each of the three pension plans were 100% of the required contributions. In accordance with LSA-R.S. 11:1563, if at any time monies in the state fund are not sufficient to pay each retiree and beneficiary the full amount to which he/she is entitled, equal percentages of the full amount shall be paid to each retiree and beneficiary until the fund is replenished so as to warrant resumption of the payment of the full amount to each retiree and beneficiary. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 4 - Capital Assets, Net: The following is a summary of capital assets for the year ended December 31, 2009: | | Balance January 1, 2009 | Addition | Balance December 31, 2009 | |--|-------------------------|----------------------|---------------------------| | Computer equipment | \$ 1,347,277 | \$ 11,931 | \$ 1,359,208 | | Computer software | 1,609,704 | -0- | 1.609,704 | | Office equipment | 176,045 | 3,583 | 179,628 | | Furniture and fixtures | 134,239 | 3,275 | 137,514 | | Leasehold improvements | 19,685 | 0- | 19,685 | | Total | 3,286,950 | 18,789 | 3,305,739 | | Subtotal less accumulated depreciation | (2,571,980) | (293,112) | (2,865,092) | | Net | \$ <u>714,970</u> | \$ <u>(274,323</u>) | \$ <u>440,647</u> | ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 4 - Capital Assets, Net. Continued: Depreciation expense charged to each function for the year ended December 31, 2009 is as follows: | Civil District Court | \$187,592 | |----------------------|-------------------| | First City Court | 92,037 | | Second City Court | <u>13,483</u> | | Total | \$ <u>293,112</u> | An analysis of changes in accumulated depreciation and amortization by asset classification for the year ended December 31, 2009 is as follows: | | Balance | | Balance | |------------------------|---------------------|-------------------|---------------------| | | January 1, 2009 | <u>Additions</u> | December 31, 2009 | | Computer equipment | \$1,065,322 | \$106,006 | \$1,171,328 | | Computer software | 1,307,424 | 159,780 | 1,467,204 | | Office equipment | 113,106 | 16,923 | 130,029 | | Furniture and fixtures | 66,443 | 10,403 | 76,846 | | Leasehold improvements | 19,685 | | <u> 19,685</u> | | | \$ <u>2,571,980</u> | \$ <u>293,112</u> | \$ <u>2.865,092</u> | The building, which the Judicial Expense Fund occupies and uses to conduct its operations is owned by the City of New Orleans. Although the Judicial Expense Fund does not pay rent to the City, the Judicial Expense Fund has made additions and improvements to the building during its term of occupancy. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 4 - Capital Assets, Net:, Continued: These additions and improvements are not included in the capital assets since the Judicial Expense Fund does not own the building. Such building additions and improvements funded from operations of the Judicial Expense Fund over its term of occupancy amount to \$4,053,480 through December 31, 2009. Building additions and improvements made for the year ended December 31, 2009 amounted to \$34,719 are included in the accompanying financial statements of the Judicial Expense Fund. ### NOTE 5 - Commitments: Pursuant to LSA-R.S. 11:1371 the Judicial Expense Fund is required to make monthly payments to the widow of a former Civil Court judge who served from 1949 until his death in 1970 and was not a member of the judges' retirement system. The payments are to continue for the remaining life of the widow. The annual amount of the payments totaled \$7,200 for 2009, and are reflected as an expense in the accompanying financial statements of the Judicial Expense Fund. ### NOTE 6 - Registry of Court Funds: The Clerks of Civil District Court, First City Court and Second City Court each maintain a Registry of Court fund. Parties to litigation in these courts may deposit, or be ordered to deposit, cash or property into these funds in connection with the related litigation. Cash or property so deposited is the property of the litigants and is to be returned or disbursed to them or such other parties as the court may direct upon the conclusion of the litigation. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 6 - Registry of Court Funds, Continued: The Clerk of Civil District Court, the Clerk of First City Court and the Clerk of Second City Court are the custodians of the Registry of Court fund for each respective court. The Clerks generally may only accept deposits into or disburse funds from the Registry of Court fund by order of the respective court. These funds are subject to an annual audit by independent auditors who issue a separate report thereon. With respect to the Registry of Court funds of the Civil District Court, LSA-R.S. 13:1305 authorizes the investment of these funds into interest-bearing accounts. The statute also provides that one-half of the interest earned shall be credited to the litigants' deposits and one-half shall be remitted to the Judicial Expense Fund as reimbursement for administrative costs associated with the Registry of Court funds. Interest earned and due to the Judicial Expense Fund at December 31, 2009 amounted to \$140,489 are included in the accompanying financial statements. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 7 - Operating Leases: The Judicial Expense Fund is committed under various leases for office equipment and storage which expire in varying periods through 2013. The leases are considered for accounting purposes to be operating leases. Lease expenses for the year ended December 31, 2009 was \$80,176. Future lease payments for these leases are as follows: | Year Ending | Amount | |-------------|-------------------| | 2010 | \$ 50,304 | | 2011 | 39,519 | | 2012 | 12,322 | | 2013 | . 637 | | Total | \$ <u>102,782</u> | ### NOTE 8 - Risk Management: The Judicial Expense Fund is exposed to various risks of loss related to torts, theft, or damage to and destruction of assets for which the Judicial Expense Fund carries commercial insurance. Liabilities are reported when it is probable that a loss has occurred and the amount of the loss can be reasonably estimated. For each of the year ended December 31, 2009, no insurance settlements exceeded the amount of insurance coverage. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 9 - Concentration of Credit Risk: The Judicial Expense Fund's principal source of revenues consist mainly of filing fees. If the amount of fees received falls below budgeted levels, the Judicial Expense Fund's operating results could be adversely affected. ### NOTE 10 - Postemployment Retirement Benefits: ### Plan Description Employees of the Judicial Expense Fund may voluntarily participate in the state of Louisiana's health insurance plan as provided by LSA-R.S. 17:1223 which is administered by the Office of Group Benefits. Those employees of the Judicial Expense Fund who are plan members become eligible for postemployment medical and life insurance benefits if they reach normal retirement age while working for the Judicial Expense Fund; currently the Judicial Expense Fund provides postemployment benefits for retired employees. The Office of Group Benefits issues a separate financial report which may be obtained by contacting them at: Office of Group Benefits State of Louisiana P. O. Box 44036 Baton Rouge, Louisiana 70804 Phone: (800) 215-1093 Website: www.groupbenefits.org ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 10 - Postemployment Retirement Benefits, Continued: ### **Funding Policy** Currently, there are no requirements for employers to contribute to their postemployment benefits plans. In 2003, the Judicial Expense Fund recognized the cost of providing these benefits (the Judicial Expense Fund's portion of premiums) as an expense when the benefit premiums were due and thus financed the cost of postemployment benefits on a pay-as-you-go basis. It implemented Governmental Accounting Standards Board Statement Number 45, Accounting and Financial Reporting by Employers for Postemployment Benefits Other than Pensions (GASB Statement 45), prospectively in 2004 and at that time began to record its portion of premiums as an expense during the period of active service by the employee (normal cost). In 2009 the Judicial Expense Fund's portion of health care, dental and life insurance benefit premiums for both active and retired employees totaled \$1,171,254. ### Required Contribution Rates As determined by the Office of Group Benefits and approved by the Louisiana Legislature, in 2009 the employer paid 75% of the premium cost for postemployment benefits for retired employees and their families, and the retirees paid 25% of the premium cost; monthly premium cost for retired employees ranged from \$126 for a single retiree in the HMO plan to \$502 for a family in the EPO plan. Employees do not contribute to their postemployment benefits costs until they become retirees and begin receiving those benefits. The Judicial Expense Fund's annual medical and life postemployment benefits cost (expense) is calculated based on the annual required contribution of the employer, an amount actuarially determined in accordance with the parameters of GASB Statement Number 45. The Judicial Expense Fund's annual required contribution represents a level of funding that, if paid on an ongoing basis, is projected to cover normal cost each year and to amortize the unfunded actuarial liability (or funding excess) over a period of thirty (30) years for health and life insurance. The total annual required contribution for 2009
was \$545,916, none of which was funded because no trust had not been established. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 10 - Postemployment Retirement Benefits, Continued: | Annual Postemployment Benefits Cost and Net | |---| | Postemployment Benefits Liability | The following table shows the Judicial Expense Fund's annual postemployment benefits for 2009 and changes in the Unfunded Postemployment Benefits liability. | Normal cost | \$ 213,601 | |---|-------------------------| | 30-year actuarial accrued liability | | | amortization of medical and life insurance | <u>358,464</u> | | Annual required contribution | \$ <u>572,065</u> | | Annual Postemployment Benefits expense Payments of Retiree Premiums | \$ 545,916
(500,961) | | Increase in Unfunded Postemployment Benefits liability | 44,955 | | Unfunded Postemployment Benefits Liability-January 1, 2009 | 624,902 | | Unfunded Postemployment Benefits Liability-December 31, 2009 | \$ <u>669,857</u> | ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 10 - Postemployment Retirement Benefits, Continued: Annual Postemployment Benefits Cost and Net Postemployment Benefits Liability, Continued The following table shows the Judicial Expense Fund's annual postemployment benefits cost, percentage of that cost contributed, and the net Unfunded Postemployment Benefits liability: | Fiscal
Year | Annual
Postemployment | Percentage of Annual Cost | Net Unfunded Postemployment | |----------------|--------------------------|---------------------------|-----------------------------| | Ended | Benefits Cost | <u>Contributed</u> | Benefits Liability | | | | | | | 12/31/04 | \$426,186 | 80.4% | \$ 83,524 | | | • | | | | 12/31/05 | \$426,186 | 80.4% | 83,524 | | 12/31/06 | \$426,186 | 80.4% | 83,523 | | 12/31/07 | \$426,186 | 85.5% | 60,534 | | 12/31/08 | \$545,192 | 77.3% | 132,501 | | Adjustmen | t | | 181,296 | | 12/31/09 | | | <u>44,955</u> | | | | Total | \$ <u>669,857</u> | ### Funded Status and Funding Progress In 2009 the Judicial Expense Fund made no contributions to a postemployment benefits plan trust since such a trust had not been established; the plan was not funded at all, has no assets, and hence has a funded ration of zero. As of December 31, 2009, the most recent actuarial valuation, the actuarial accrued liability was \$5,902,065, which is defined as that portion, as determined by a particular actuarial cost method (the Judicial Expense Fund uses the Unit Credit Cost method), of the actuarial present value of postemployment plan benefits and expenses which is not provided by normal cost (i.e., the cost of the actuarial present value of postemployment benefits for active employees from their hire date through December 31, 2009, and for retired employees from their hire date through their date of retirement). Since the plan was not funded in 2009, the entire actuarial accrued liability of \$5,902,065 was unfunded. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 10 - Post Employment Retirement Benefits, Continued: ### Actuarial Methods and Assumptions Actuarial valuations involve estimates of the value of reported amounts and assumptions about the probability of events far into the future. The actuarial valuation for postemployment benefits includes estimates and assumptions regarding (1) turnover rate; (2) retirement rate; (3) healthcare cost trend rate; (4) mortality rate; (5) discount rate (investment return assumption); and (6) the period to which the costs apply (past, current, or future years of service by employees). Actuarially determined amounts are subject to continual revision as actual results are compared to past expectations and new estimates are made about the future. The actuarial calculations are based on the types of benefits provided under the terms of the substantive plan (the plan as understood by the Judicial Expense Fund and its employee plan members) at the time of the valuation and on the pattern of sharing costs between the Judicial Expense Fund and its plan members to that point. The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal or contractual funding limitations on the pattern of cost sharing between the Judicial Expense Fund and plan members in the future. Consistent with the long-term perspective of actuarial calculations, the actuarial methods and assumptions used include techniques that are designed to reduce short-term volatility in actuarial accrued liabilities and the actuarial value of assets. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 10 - Postemployment Retirement Benefits, Continued: ### Actuarial Methods and Assumptions, Continued The amount of the current employer portion of the healthcare premiums for retiree coverage has been used as the basis for calculating the actuarial present value of benefits to be paid. The Office of Group Benefits' "Official Schedule of Rates" effective July 1, 2006 has been used for this purpose. It has been assumed that enrollees will retain the same coverage levels after retirement as before. ### Actuarial Cost Method The annual required contributions is determined using the Unit Credit Cost method, a method under which the benefits of each individual in an actuarial valuation are allocated by a consistent formula to valuation years, and actuarial gains or losses reduce or increase the unfunded actuarial accrued liability as they occur. The employer portion of the premiums for retiree medical care in each future year is determined by projecting the current premium levels using the health care cost trend rate and discounting this projected amount to the valuation date using the other described pertinent actuarial assumptions, including the investment return assumption (discount rate), mortality, and turnover rates. ### Actuarial Value of Plan Assets Since this is the first actuarial valuation, there are not any assets to be actuarially valued; however, it is anticipated that future valuations of actuarial assets will be based on Actuarial Standards Board Actuarial Standard of Practice Number 6, Measuring Retiree Group Benefit Obligations, which is applicable to postemployment benefits plans and generally requires valuing dedicated plan assets using a method that takes into account market value. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 10 - Postemployment Retirement Benefits, Continued: ### Turnover Rate The following service related turnover scale is used; | Years of Service | Percent Turnover (%) | |------------------|----------------------| | 0-5 | 30 | | 5-6 | 20 | | 7-8 | 16 | | 8-9 | 13 | | 9-10 | 10 | | | 7 | | 10 and over | 4 | ### Retirement Rate It is assumed that entitlement to benefits will commence at the expected retirement date (that is, the date at which the eligible employee will actually retire) under the pension plan which covers employees. It is assumed that this retirement date is <u>three years</u> later than the earliest date at which the employee is eligible for regular retirement benefits. That "regular retirement" date is defined as the earliest of the following: - 30 years of service credit at any age; or - 25 years of service credit at age 55; or - 10 years of service credit at age 60. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 10 - Postemployment Retirement Benefits, Continued: ### Healthcare Cost Trend Rate In the absence of readily available cost trend data from the Office of Group Benefits, the expected rate of increase in healthcare insurance premiums is based on projections of the Office of the Actuary at the Centers for Medicare and Medicaid Services as published in National Health Care Expenditures Projections: 2004 to 2013, Table 3: National Health Expenditures Aggregate and Per Capita Amounts, Percent Distribution and Average Annual Percent Change by Source of Funds: Selected Calendar Years 1990-2013, released in January, 2005 by the Health Care Financing Administration. "State and Local" rates for 2006 through 2013 from this report were used, with rates beyond 2013 graduated down to an ultimate annual rate of 5.0% for 2016 and later, as set forth below: | Calendar Year | Increase from
Previous Year | |----------------|--------------------------------| | 2006 | 0.007 | | 2006 | 8.0% | | 2007 | 8.2% | | 2008 | 8.1% | | 2009 | 8.0% | | 2010 | 7.9% | | 2011 | 7.8% | | 2012 | 7.7% | | 2013 | 7.6% | | 2014 | 6.7% | | 2015 | 6.0% | | 2016 and later | 5.0% | | | | ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 10 - Postemployment Retirement Benefits, Continued: ### Mortality Rate The 1994 Group Annuity Reserving (94GAR) table, projected to 2002, based on a fixed blend of 50% of the unloaded male mortality rates and 50% of the unloaded female mortality rates, is used. This is the mortality table which the Internal Revenue Service requires to be used in determining the value of accrued benefits in defined benefit pension plans. ### Investment Return Assumption (Discount Rate) and Inflation Rate GASB Statement Number 45 states that the investment return assumption should be the estimated long-term investment yield on investments that are expected to be used to finance the payment of benefits. Since it is anticipated that the annual required contribution will be funded, a 4% annual investment return is assumed in the actuarial valuation. This is a conservative estimate of the expected long-term return of a balanced and conservative investment portfolio. An explicit
rate of inflation is not included in either the investment return or the healthcare cost trend, but, rather, is implicitly included and is presumed to be the same for each. ### Amortization Method and Period The level dollar closed amortization method has been used. An amortization period of 30 years has been used for the medical benefits and 10 years for the life insurance benefits. The valuation used the closed group method, under which future entrants are not considered. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO THE FINANCIAL STATEMENTS, CONTINUED ### NOTE 11 - Changes in Noncurrent Liabilities: The following is a summary of changes in noncurrent liabilities for the year ended December 31, 2009: | | Compensated Absences | Other
<u>Liabilities</u> | <u>Total</u> | |--|---------------------------------|------------------------------|---------------------------------| | Beginning of year
Additions
Retirement | \$ 18,414
13,022
(18,416) | \$ 64,740
825
(28,788) | \$ 83,154
13,847
(47,204) | | End of year | \$ <u>13.020</u> | \$ <u>36,777</u> | \$ <u>49,797</u> | Of the total noncurrent liabilities of \$-0- at December 31, 2009 are due within one year of December 31, 2009. ### NOTE 12 - Contingencies: The Judicial Expense Fund is named in various suits. It is counsel's opinion at December 31, 2009 and August 31, 2010 of outcomes favorable to the Judicial Expense Fund. ### NOTE 13 - Payments to the Clerk of Civil District Court Operational Fund: Act 621 passed by the Legislature and signed by the Governor of the State of Louisiana on June 23, 2006 required the deposit of no less than sixty-percent of the filing fees collected pursuant to Louisiana revised statute 13:1213.1 in the Clerk's operational fund. JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS SCHEDULE OF REVENUES AND EXPENSES FOR THE YEAR ENDED DECEMBER 31, 2009 REVENUES | Total | \$4,631,143
370,496
147,299
42,000 | 6,633,786 | 5,552,738
2,281,584
18,428
65,010 | |----------------------|--|----------------|--| | Domestic Support | \$ -0-
-0-
-0-
-0-
243,532 | 243.532 | 485,320
145,564
-0-
-0- | | Second City Court | . \$217,706
17,042
313
-0-
59,801 | 294,862 | 337,791
175,990
-0-
513,781 | | First City Court | \$1,495,498
116,336
2,139
-0- | 1,989,682 | 1,663,661
577,090
430
-0- | | Civil District Court | \$ 2,917,939
237,118
144,847
42,000 | 4.105,710 | 3,065,966
1,382,940
17,998
65,010 | | | Filing fees (+) Remote access fees Interest income Grant income (*) Other income | Total revenues | DIRECT EXPENSES Salaries Employee benefits Court reporters and interpreters Juror meals and transportation | ^{*} Grant income = domestic violence See Independent Auditors' Report on Supplementary Information. ⁺ Filing fees reported net of clerk's share ## JUDICIAL EXPENSE FUND ### FOR THE # CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS SCHEDULE OF REVENUES AND EXPENSES, CONTINUED FOR THE YEAR ENDED DECEMBER 31, 2009 ## INDIRECT EXPENSES | <u>Total</u> | \$ 259,249 | 168,551 | 293,112 | 78,305 | 152,866 | 91,965 | 98,218 | 42,367 | 110,001 | 125,045 | 12,147 | 1,547,391 | 9,465,151 | \$(2,831,365) | |----------------------|--|---------------|----------------|------------|--------------------------------------|-----------|------------------------------|----------------------|---------------------------------|-----------------------|----------------|-------------------------|----------------|----------------------------| | Domestic Support | ⇔ | -0- | o ' | ¢ | o
O | þ | ¢ | o | o | - 0 | -0- | | 630.884 | \$(387,352) | | Second City Court | \$ 11,877
3,146 | 10,942 | . 13,483 | 2,539 | 6,544 | 4,458 | 5,150 | 1,910 | 4,286 | 8,191 | 44 | 72.570 | 586,351 | \$(291,489) | | First City Court | \$ 53,425
21,472 | 32,001 | 92,037 | 31,045 | 27,205 | 26,406 | 26,416 | 6,577 | 28,370 | 36,830 | 4,409 | 386,193 | 2,627,374 | \$ (637,692) | | Civil District Court | \$ 193,947 | 125,608 | 187,592 | 44,721 | 119,117 | 61,101 | 66,652 | 33,880 | 77,345 | 80,024 | 7,694 | 1,088,628 | 5,620,542 | \$(1,514,832) | | | Books, printing and copying
Building and personnel security | Communication | Depreciation | Facilities | Furniture, equipment and maintenance | Insurance | Office supplies and expenses | Postage and couriers | Professional education and dues | Professional services | Other expenses | Total indirect expenses | Total expenses | Excess revenues (expenses) | See Independent Auditors' Report on Supplementary Information. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE BUDGETED AND ACTUAL (NON-GAAP BUDGETARY BASIS) FOR THE YEAR ENDED DECEMBER 31, 2009 (UNAUDITED) ### REVENUES | | BUDGE | TFD | | VARIANCES
(FAVORABLE) | |---------------------------------------|----------------|----------------|-------------------|--------------------------| | | ORIGINAL | FINAL | <u>ACTUAL</u> | UNFAVORABLE | | Filing fees, net | \$3,962,118 | \$ 3,962,118 | \$ 4,631,143 | \$ (669,025) | | Remote access fees | 100,000 | 100,000 | 370,496 | (270,496) | | Interest revenue | 545,707 | 545,707 | 147,299 | 398,408 | | Other revenue | <u>116,267</u> | <u>116,267</u> | 1,484,848 | (1,368,581) | | Total revenues | 4,724,092 | 4,724,092 | 6,633,786 | (1,909,694) | | • | DIRECT | r expenditur | ES | • | | Salaries | 5,705,639 | 5,705,639 | 5,552,738 | (152,901) | | Employee benefits Court reporters and | 1,856,952 | 1,856,952 | 2,281,584 | 424,632 | | interpreters | 35,501 | 35,501 | 18,428 | (17,073) | | Juror meals and transportation | 84,157 | 84,157 | 65,010 | (19,147) | | Total direct | | | | | | expenditures | 7,682,249 | 7,682,249 | <u>_7,917,760</u> | <u>235,511</u> | See Independent Auditors' Report on Supplementary Information. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE BUDGETED AND ACTUAL (NON-GAAP BUDGETARY BASIS), CONTINUED FOR THE YEAR ENDED DECEMBER 31, 2009 (UNAUDITED) #### INDIRECT EXPENDITURES | · | | B
ORIGINAL | BUDGETED
FINAL ACT | | | CTUAL | VARIANCES
(FAVORABLE)
<u>UNFAVORABLE</u> | | |---|----|------------------|-----------------------|------------------|--------------|--------------------|--|---------------------| | Books, printing and copying | \$ | 224,146 | \$ | 224,146 | \$ | 259,249 | \$ | 35,103 | | Building and personnel | | 141 405 | | 141 405 | | 115 565 | | (25.020) | | security | | 141,485 | | 141,485 | | 115,565 | | (25,920) | | Communication | | 211,879 | | 211,879 | | 168,551 | | (43,328) | | Depreciation | | 459,430 | | 459,430 | | 293,112 | | (166,318) | | Facilities | | 46,649 | | 46,649 | | 78,305 | | 31,656 | | Furniture, equipment and | | 005 (01 | | 205 601 | | 150 066 | | (50.725) | | maintenance | | 205,601 | | 205,601 | | 152,866 | | (52,735) | | Insurance | | 190,443 | | 190,443 | | 91,965 | | (98,478) | | Office supplies and expenditures | | 100,853 | | 100,853 | | 98,218 | | (2,635) | | Postage and couriers | | 58,972 | | 58,972 | | 42,367 | | (16,605) | | Professional education and dues | | 158,337 | | 158,337 | | 110,001 | | (48,336) | | Professional services | | 141,250 | | 141,250 | | 125,045 | | (16,205) | | Other expenditures | | 10,520 | | 10,520 | | 12,147 | | 1,627 | | Capital expenditures | - | 500,000 | - | 500,000 | - | 18,7 <u>89</u> | _ | <u>(481,211</u>) | | Total indirect expenditures | - | 2,449,565 | _ | <u>2,449,565</u> | _ | 1,566,180 | _ | (883,385) | | Total expenditures | پ | 10,131,814 | 1 | 0.131.814 | - | 9 <u>,483,940</u> | _ | <u>(647,874</u>) | | Excess (deficiency) of revenues over expenditures before other financing sources (uses) | , | (5,407,722) | (| 5,407,722) | (| 2,850,154) | \$ <u>(/</u> | 2 <u>,557,568</u>) | | Other financing sources (uses): Fund balance | | <u>5,407,722</u> | • | <u>5,407,722</u> | | -0- | | | | Excess (deficiency) of revenue over expenditures | \$ | -0- | \$_ | -0- | \$ <u>(2</u> | <u>2.850,154</u>) | | | See Independent Auditors' Report on Supplementary Information. #### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS SCHEDULE OF BUDGETARY TO GAAP RECONCILIATION FOR THE YEAR ENDED DECEMBER 31, 2009 (UNAUDITED) The Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budgeted and Actual presents comparison of the Judicial Expense Fund's legally adopted original budget and final (non-GAAP basis) with actual data on a budgetary basis. The accounting principles applied by the Judicial Expense Fund for the purposes of developing data for its budget differs from those used to present the basic financial statements (GAAP Basis). A reconciliation of the previously described basis follows: Excess of revenues and other financing sources (uses) over expenditures (budgetary basis) Adjustments: Capital expenditures \$(2,850,154)\$ \$(2,850,154)\$ Change in net assets \$(2,831,365) See Independent Auditors' Report on Supplementary Information. ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS NOTES TO BUDGETARY DATA INFORMATION Preparation of the budget begins in the Fiscal Administration office of the Judicial Administrator. The Chief Accountant compiles actual historical financial information for the completed year(s) for each of the eleven departments comprising the Judicial Expense Fund. The Chief Judge writes a letter to the five parochial officials presenting this compiled
information and asking for their input for an upcoming budget within four weeks. The Chief Accountant and Judicial Administrator then prepare budgets for the remaining eight departments, as well as the budget for the Judicial Expense Fund as a whole. In accordance with the Judicial Expense Fund and Performance Accountability Act of 1999, each year the Judges En Banc submit their strategic plan to improve performance to the Louisiana Supreme Court. The Judicial Expense Fund has actively participated in the Strategic Plan of the Trial Courts since 2000, and aspects of this plan are incorporated into the budget. Upon completion, the entity-wide budget is presented to the Finance Committee of the Judges En Banc, for their review. Once the Finance Committee approves both an operating budget and capital expenditure budget they present their recommendation to the Judges En Banc. According to section LSA-R.S.39:1309 the budget is adopted at an open meeting during which the public is invited to comment. The Fiscal Administration office monitors revenues and controls expenditures according to section 1311. If it becomes necessary to amend the budget, the Chief Accountant and the Judicial Administrator will prepare an amended budget and present it to the Finance Committee for approval. The Finance Committee will recommend an amended budget to the Judges *En Banc*, who will formally adopt the amended budget at an open meeting according to section LSA-R.S.39:1310. ### JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS #### **ACKNOWLEDGMENTS** #### REPORT PREPARED BY Anne Castjohn Andrea Johnson - Chief Accountant Staff Accountant #### CHIEF JUDGE Lloyd J. Medley, Jr. - 2009 to present #### JUDICIAL ADMINISTRATOR Traci Dias - Judicial Administrator #### FINANCIAL REPORTING SECTION Trina R. Lewis - Accounts Payable Tymetrius Jones - Administrative Assistant ### JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS #### EXIT CONFERENCE An exit conference and other meetings were held with representatives of the Judicial Expense Fund. The contents of this report were discussed and management is in agreement. Those persons who participated in this and previous discussions are as follows: ### JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS Judge Kern A. Reese -- Chairperson Finance Committee Judge Christopher Bruno -- Judge Judge Angelique A. Reed -- Judge Judge Madeleine M. Landrieu -- Judge Judge Michael G. Bagneris -- Judge Traci Dias -- Judicial Administrator Anne Castjohn -- Chief Accountant #### BRUNO & TERVALON LLP, CERTIFIED PUBLIC ACCOUNTANTS Paul K. Andoh, Sr., CPA, MBA, CGFM -- Partner # JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS, STATE OF LOUISIANA REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS FOR THE YEAR ENDED DECEMBER 31, 2009 #### TABLE OF CONTENTS #### **PAGE** | | | RS' REPORT ON INTERNAL | | |-----------------|-------|---|---| | | | NCIAL REPORTING AND ON | | | COMPLIANCE AN | TO OT | HER MATTERS BASED ON | | | AN AUDIT OF FIN | IANC: | IAL STATEMENTS PERFORMED | | | IN ACCORDANCE | E WIT | H GOVERNMENT AUDITING | | | STANDARDS | ····· | | 1 | | | | | | | SUMMARY SCHED | ULE (| OF FINDING AND RESPONSE: | | | FOR THE YEAR I | ENDE | D DECEMBER 31, 2009: | | | Section I | Hile | Summary of Auditors' Results | 4 | | Section II | | Financial Statement Finding and Response | 6 | | Section III | | Federal Award Findings and Questioned Costs | 7 | | Section IV | | Status of Prior Year's Finding and Response | 8 | | | | | | | EXIT CONFERENCE | E | *************************************** | 9 | Member American Institute of Certified Public Accountants Society of Louislana Certified Public Accountants Michael B. Bruno, CPA Alcide J. Tervalon, Jr., CPA Waldo J. Moret, Jr., CPA Paul K. Andoh, Sr., CPA Joseph A. Akanji, CPA INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Judicial Expense Fund for the Civil District Court for the Parish of Orleans also including First and Second City Courts for the City of New Orleans New Orleans, Louisiana We have audited the financial statements of Judicial Expense Fund for the Civil District Court for the Parish of Orleans also including First and Second City Courts for the City of New Orleans (hereinafter collectively referred to as the Judicial Expense Fund) as of and for the year ended December 31, 2009, and have issued our report thereon dated August 31, 2010. Our report includes reference to other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States of America. Other auditors audited the financial statements for Clerk of Civil District Court for the Parish of Orleans, Clerks of First and Second City Courts of the City of New Orleans, as described in our report on the financial statements of the Judicial Expense Fund. This report does not include the results of the other auditors' testing of internal control over financial reporting and/or compliance and other matters that are reported on separately by those auditors. # INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS (CONTINUED) #### Internal Control Over Financial Reporting In planning and performing our audit, we considered the Judicial Expense Fund's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Judicial Expense Fund's internal control over financial reporting. Accordingly, we do not express any opinion on the effectiveness of the Judicial Expense Fund's internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies in internal control, such that there is a reasonable possibility that a material misstatement of **the Judicial Expense**Fund's financial statements will not be prevented or detected and corrected on a timely basis. Our consideration of the internal control over financial reporting was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses as defined above. However, we noted a certain matter involving the internal control over financial reporting which we have reported to management of the Judicial Expense Fund in a separate letter dated August 31, 2010. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Judicial Expense Fund's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. # INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS (CONTINUED) #### Compliance and Other Matters, Continued However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed an instance of noncompliance that is required to be reported under *Government Auditing Standards* which is described in the accompanying Summary Schedule of Finding and Response as item 2009-01. The Judicial Expense Fund's response to the findings identified in our audit, is described in the accompanying Summary Schedule of Finding and Response under the caption "Management's Response" or "Current Status" where applicable. We did not audit Judicial Expense Fund's response and, accordingly, we express no opinion on it. This report is solely intended for the information and use of the Honorable Judges, the Judicial Expense Fund's management, and the Legislative Auditor for the State of Louisiana and is not intended to be and should not be used by anyone other than those specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Bruno & Tervalon LLP BRUNO & TERVALON LLP CERTIFIED PUBLIC ACCOUNTANTS August 31, 2010 #### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS SUMMARY SCHEDULE OF FINDING AND RESPONSE FOR THE YEAR ENDED DECEMBER 31, 2009 #### Section I - Summary of Auditors' Results #### Financial Statement Type of auditor's report issued: Unqualified Internal control over financial reporting: o Material weakness(es) identified: No o Control deficiency(ies) identified that are not considered to be material weakness(es)? None Reported Noncompliance material to financial statements noted: No #### Federal Awards Internal control over financial reporting: o Material weakness(es) identified: Not Applicable o Control deficiency(ies) identified
that are not considered to be material weakness(es)? Type of auditor's report issued on compliance for major programs. Not Applicable Any audit findings disclosed that are required to be reported in accordance with section 510(a) of Circular A-133? Not Applicable ### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS SUMMARY SCHEDULE OF FINDING AND RESPONSE, CONTINUED FOR THE YEAR ENDED DECEMBER 31, 2009 #### Section I - Summary of Auditors' Results, Continued #### Federal Awards, Continued Identified of Major Programs: Not Applicable Dollar threshold used to distinguish between type A and B programs Not Applicable Auditee qualified as low risk auditee? Not Applicable #### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS SUMMARY SCHEDULE OF FINDING AND RESPONSE, CONTINUED FOR THE YEAR ENDED DECEMBER 31, 2009 #### Section II - Financial Statement Finding and Response #### Reference Number 2009-01 #### Criteria Louisiana Revised Statute 24:513 requires the submission of audited financial statement within six month of year end or within an approved extension request. #### Condition The audited financial statements for the December 31, 2009 was submitted within ninety (90) days of the Judicial Expense Fund's approved extension request. #### <u>Cause</u> The timely completion of the Judicial Expense Fund's audit continues to be impacted by the timing in receipt of other audited reports prepared by other auditors. #### Recommendation The Judicial Expense Fund should continue in its dialogue with all parties involved (to include the Legislative Auditors' office) to facilitate the timely receipt of all necessary reports for inclusion in the Judicial Expense Fund's audited financial statements. #### Management's Response The Judicial Expense Fund will continue to work towards receiving the necessary reports for inclusion in the audited financial statements in a timely manner. # CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS SUMMARY SCHEDULE OF FINDING AND RESPONSE, CONTINUED FOR THE YEAR ENDED DECEMBER 31, 2009 #### Section III - Federal Award Findings and Questioned Costs No federal award findings and questioned costs were reported for the year ended December 31, 2009. #### CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS SUMMARY SCHEDULE OF FINDING AND RESPONSE, CONTINUED FOR THE YEAR ENDED DECEMBER 31, 2009 ### Section IV - Status of Prior Year's Finding and Response 2008 and Prior #### Reference Number 2008-01 #### Condition The audited financial statements for the December 31, 2008 was submitted within ninety (90) days of the Judicial Expense Fund's approved extension request. #### Recommendation The Judicial Expense Fund should continue in its dialogue with all parties involved to facilitate the timely receipt of all necessary reports to inclusion in the Judicial Expense Fund's audited financial statements. #### **Current Status** Unresolved. See current year's finding reference number 2009-01. ### JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS #### EXIT CONFERENCE. An exit conference was held with representatives of the Judicial Expense Fund. The contents of this report were discussed and management is in agreement. Those persons who participated in this and previous discussions are as follows: # JUDICIAL EXPENSE FUND FOR THE CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS Judge Kern A. Reese -- Chairperson Finance Committee Judge Christopher Bruno -- Judge Judge Michael G. Bagneris -- Judge Judge Angelique A. Reed -- Judge Judge Madeleine M. Landrieu -- Judge Traci Dias -- Judicial Administrator Anne Castjohn -- Chief Accountant #### BRUNO & TERVALON LLP, CERTIFIED PUBLIC ACCOUNTANTS Paul K. Andoh, Sr., CPA, MBA, CGFM -- Partner Member American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants Michael B. Bruno, CPA Alcide J. Tervalon, Jr., CPA Waldo J. Moret, Jr., CPA Paul K. Andoh, Sr., CPA Joseph A. Akanji, CPA ### INDEPENDENT AUDITORS' REPORT ON OTHER MATTERS RELATED TO INTERNAL CONTROL To the Judges En Banc Judicial Expense Fund for the Civil District Court for the Parish of Orleans also including First and Second City Courts for the City of New Orleans New Orleans, Louisiana In planning and performing our audit of the financial statements of the Judicial Expense Fund for the Civil District Court for the Parish of Orleans also including First and Second City Courts for the City of New Orleans (hereinafter collectively referred to as the Judicial Expense Fund) as of and for the year ended December 31, 2009, we considered the Judicial Expense Fund's internal control in order to determine our auditing procedures for the purpose of expressing an opinion on the financial statements and not for the purpose of expressing an opinion on the effectiveness of the Judicial Expense Fund's internal control. Accordingly, we do not express an opinion on the effectiveness of the Judicial Expense Fund's internal control. During our audit, we became aware of a matter that provides an opportunity for the Judicial Expense Fund to strengthen its internal control and operating efficiency. Also, we discussed with management, the current status of prior year's other matter. We previously reported on the Judicial Expense Fund's internal control in our report dated August 31, 2010. This letter does not affect our report dated August 31, 2010 on the financial statements of the Judicial Expense Fund. We will review the status of this matters during our next engagement. We have already discussed this matter with the Judicial Expense Fund's personnel, and we will be pleased to discuss this matter in further detail at your convenience. #### Current Year's Other Matter #### 2009 Our discussion of the current year's other matter follows: #### Condition Our review of the Judicial Expense Fund's internal control over financial reporting revealed the following condition: - o Journal entries prepared and posted for the month of July 2009 (month judgementally selected for testing) lacked evidence to support the performance of supervisory review and/or approval prior to input into **the Judicial Expense Fund's** general ledger. - o All significant general ledger control accounts should be completely reconciled to their respective subsidiary ledgers to include resolution of differences, if any. - o In an instance, the account distribution was incorrect based on nature of expense. - o For one (1) of two (2) personnel files reviewed, we noted that the U.S. Department of Justice Immigration Form 1-9 for a new hire was incomplete. Also, payroll and benefit deduction and pay rate authorization were not available for our review. #### Current Year's Other Matter, Continued #### 2009 #### Recommendation We recommend that all journal entries prepared should have the necessary and required supporting documents attached. Also, all journal entries should be reviewed and approved at a level above the preparer prior to input. Finally, all required personnel documents authorizing pay rates by management and deductions by respective employees should be filed in the respective personnel file. #### Management's Response Accounting procedures were changed to increase the amount of supporting documentation attached to journal entries in September 2009. The timing of the journal entry review will be changed so that they are approved at a level above the preparer prior to input, rather than after input. To ensure that all required documents are in the personnel files, a checklist has been implemented. A periodic review will help insure compliance. #### Status of Prior Year's Other Matter #### 2008 and Prior The following summarizes the status of prior year's other matter: #### Condition Our review of the Judicial Expense Fund's internal control over financial reporting revealed the following conditions: - o Journal entries prepared and posted for the month of September 2008 (month judgementally selected for testing) lacked evidence to support the performance of supervisory review and/or approval prior to input into the Judicial Expense Fund's general ledger. - Also, we noted the lack of supporting documentation to evidence the basis for certain journal entries prepared and posted by staff. - o Three (3) of twelve (12) deposit transactions selected and reviewed lacked supporting documentation such as the "Payment Type Summary Report" which depicts the summary and detail by "SKU" of the daily cash collections. - o The current accounting policies and procedural manual used by the Judicial Expense Fund does not reflect current practices and/or revised policies. - o In twenty-one (21) instances of twenty-nine (29) cash disbursements vouched, we noted where invoices bear no evidence to support verification of its mathematical accuracy prior to payment. - o For three (3) of four (4) personnel files reviewed, we noted the absence of U.S. Department of Justice Immigration Form 1-9 in one instance and incomplete Forms 1-9 (employer verification section) in the remaining two instances. Also, payroll and benefit deduction and pay rate authorizations were not available for our review. #### Status of Prior Year's Other Matter, Continued #### 2008 and Prior, Continued #### Recommendation We recommend that all journal entries prepared should have the necessary and required supporting documents attached. Also, all journal entries should be reviewed and approved at a level above the preparer prior to input. The current accounting policies and procedural manual should be updated to accommodate current practices and/or policies. Finally, all required personnel documents authorizing pay rates by management and deductions by respective employees should be filed in the respective personnel file. #### **Current Status** Partially resolved. See current year's section of this report. The Judicial Expense Fund's response to other matters identified in our audit is described in the accompanying report on other matters related to
internal control under the caption "Management's Response" and "Current Status". We did not audit the Judicial Expense Fund's response and, accordingly, we express no opinion on it. As always, we appreciate the courtesies extended to us by you and your staff during our audit. Should you have any questions or require further details, please do not hesitate to call. This report is intended solely for the information of the management of the Judicial Expense Fund, and the Legislative Auditor for the State of Louisiana and is not intended to be and should not be used by anyone other than those specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor for the State of Louisiana as a public document. Bruno & Tienvalon LLY BRUNO & TERVALON LLP CERTIFIED PUBLIC ACCOUNTANTS August 31, 2010